The News of Carbondale.

RAILROAD TIME TABLES.

Delaware and Hudson Railroad. November 24, 1901.

Trains leave Carbondale at city station as follows:

For Scranton and Wilkes-Barre—6.00, 7.06, 8.00, 15.01, 10.01, 11.21 a. m.; 1.00, 1.43, 2.50, 3.50, 5.00, 7.03, 10.01, 11.00 p. m. Sunday trains leave at 8.56, 11.21 a. m.; 1.16, 2.40, 5.05, 8.15 p. m. For Albany, Satatoga, Montreal, Boston, New England Boints, etc., 7.00 a. m.; 4.43 p. m. (daily), For Waymart and Honesdale, 7.22, 11.05 a. m.; 5.51, 6.22 p. m.

S.51, 6.22 p. m. Sunday trains leave Waymart and Honesdale \$5.1, 0.22 p. m.
Sunday trains leave Waymart and Honesdale
at 9.30 a. m.; 4.45 p. m.
Trains arrive at Carbondale from Wilkes-Barre
and Scranton as follows: 6.50, 8.37, 0.30, 10.50
a. m.; 12.37, 2.06, 3.13, 4.28, 6.08, 7.04, 8.34, 0.51,
T1.57 p. m.; 2.08 a. m.
Sunday trains arrive at 9.27 a. m.; 12.10, 3.18,
Sunday trains arrive at Carbondale from Waymart and Honesdale at 12.17 and 7.55 p. m.

New York, Ontario and Western.

September 17, 1901. Trains leave Carbondale for Scranton at 7,00 a

Trains leave Carbondale for Schanon at 11.10 a. m.; 6.45 p. m.

Sunday trains at 7.00 a. m.; 6.03 p. m.

Trains leave Carbondale for points north at 11.10 u. m. On Sunday at 9.10 a. m. Trains leaving at 11.00 a. m. week days and 9.10 a. m. Sundays make connections for New York, Cornwall, etc.

Trains arrive from Scranton at 11.10 a. m.; 6.45 p. m.; from points north 4.00 p. m. Sundays wall, etc.
Trains arrive from Scranton at 11:10 a. m.; 6:45 p. em.; from points north, 4:00 p. m. Sundays from Scranton at 0:10 a. m. and 7:45 p. m.; from Cadosia at 6:01 p. m.;

Subscribers to The Tribune are requested to report any irregularity or confusion in the delivery of this paper. Ceither to the Carbondale branch of The .Tribune in the Burke building, or Robert & Reynolds, newsdealers. Some confusion in delivery has been reported to this office, and to aid in efficient service subscribers are urged to report at once any delinquincy.

RAILROAD OFFICE CORPS ARE SUSPENDED

Ontario and Western Company Sends Home Its Clerks at Mayfield Yard Until Further Notice-The D. & H. to Do Likewise-Merchants Will Not Refuse Credit During the

The numerous offices of the Ontario and Western company at Mayfield yard are all but deserted. Of all the force there, none is at work but the heads of departments, perhaps a half-dozen.

The enforced vacation took place yes terday, when the clerks were notified that there would be no work for them until further notice. While the notice was depressing, it was not a surprise. What work remained after the strike was declared was cleared away on Saturday. As no trains are moving on the there is nothing to engage the clerks. Hence their suspension.

The coal inspectors of the company are included in the order, as there is no effort being made to operate even the several washeries which the Ontario and Western controls between here and Scranton.

It might be said that only a handful hands at Mayi been laid off. In all, clerks, shop hands and trainmen, there are over 200 men out of work on the Ontario and West-

The Eric has laid off its office help. This order, however, does not affect so

many as the Ontario and Western. The Delaware and Hudson has not issued a suspension order, but it is looked for almost any day this week, The clerks are now getting their work up to date, which will take only a few days. After this, there will be nothing to do, save for some of the clerks in the freight office, and the company will be certain not to carry any unemployed help on its pay rolls. During the last coal strike, the Delaware and Hudson clerks were not suspended, but those in the Ontario and Western offices were. The work in the repair shops of the Delaware and Hudson is necessarily slackening, with the consequence that an order has been issued laying the employes off for the last three days of this week. It is not known whether the suspension will be made indefinite.

The enforced idleness of the several hundred men in Carbondale, and the fear that it may continue for a long period, has stirred them to seek em ployment in other fields beyond the influence of the anthracite strike. Since, and even before, the strike numerous young men began casting about for appointments that would provide for them in the event of the blight of a strike in this region. Some have been success. ful, and if the prospects of a prolonged lock-out grow, there is likely to be a lively exodus of young Carbondale men, appreciably greater than after the abandonment of the gravity road of the Delaware and Hudson.

Merchants Will Give Credit. The merchants of Carbondale will not cease giving credit to their customers during the strike, unless the jobbers should refuse to allow credit for what goods the merchants buy. This was decided at the meeting of

the Marabours, Protective association, The - question - was a thoroughly canvassed, and the united sentiment was merchants continue during the strike as before, namely, to give credit to whomever in their judgment was en-

FAT VS. BRAIN. That Makes Brilliant Newspapers. ...

the continue is a single continue in the continue of food is used, but that each build fat does not alcomon the elements necessary building the soft gray matter in erve centers.

Light the continue of the c

ady tells how the got well from Grape-Nuts Braskfast Food, "I treamed by several physicians at lospital. My disease was pro-ced one was then a topy your pros-The doctors gave me various without producing any al results. I finally got so weal could not work either physically

years ago I began the us Grape-Nuts and a marked improve ment set in at once. In eight, weeks I had regained my strength and could do my old work even better than be fore, that of writing is the press. All for a joke stoned his house to their heart's content, breaking a number of windows. The joke was turned in the

on the wholesale men dealing likewise with the Carbondale merchants.

The chief factor in the merchants arriving at this decision was that the miners from this city did not want a strike. They sent four delegates who were opposed to a strike and four who were instructed to follow President Mitchell's advice. The strike was not of the making of the Carbondale men; it was only unfortunate that their March." The programme in the hall wishes did not prevail.

The local merchants say they have not felt the effects of the strike, as yet. Business was as good as usual Saturday night and there was the ordinary volume yesterday. The buying now is from the money made the past month, or saved now and then in anticipation of a strike. It will be a couple of weeks before the receipts of the cash drawer will show there is a strike.

STRIKE CAUSES CHANGES.

Four Young Men Leave Carbondale for Other Fields.

The miners strike is causing some hanges among the young men of the town, many of whom are being forced

to seek other positions.

The first to leave the city by reason f enforced idleness are Charles J. Mahoney and Robert Schoonover. Both were employed in the cigar factory of P. J. Collins, as elgar makers. Or Saturday night they suspended work and vesterday they left for the East, intending to locate in Boston, Mass.,

ment at their trade are bright. Mr Mahoney and Mr. Schoonover made themselves exceedingly popular among a wide circle of friends in Carbondale, since locating here, former is from Binghamton and the latter from Honesdale. Eoth are fore-most among the members of the Cenennial Social club, Mr. Mahoney having been treasurer. Mr. Schoonover was consplcuous in local athletics. He played with the Indian foot ball team and has won prizes in athletic contests. Their departure will be regretted by a host of well-wishing friends Thomas Joyce and Casper Benson who likewise leave many friends behind in Carbondale, departed last evening for Chleago, where positions await them. Both were Delaware & Hudson

A SOURCE OF DANGER.

This Is How Citizens Regard Removal of Gate-tender at Lookout Crossing of D. & H .- Will Petition Councils to Keep Man There. The property owners in the vicinity

of Lookout crossing of the Delaware & Hudson are aroused over the order road, no coal being transported, all the of the railroad people of a few days collieries, washeries, etc., being closed, ago, removing Edward Kenworthy, the man who lowered and raised the safety gates at this point, and transferring him to another place down the valley The crossing is now without the pro tection that the citizens feel their safety demands and their voices are making a chorus of vigorous protests against what they denounce as a source of great danger. These protests of men are at work on this division of The Tribune has been informed of by the Ontario and Western. As the road residents of the vicinity of the crossing is practically tied up, few cars moving will be voiced in a petition to councils and engines being lined up in the yard, asking that the Delaware & Hudson company, be directed to maintain man in the signal tower in place of Kenworthy whose station has changed The operator in the tower is supposed to do the work, but the complaining residents say that his dutie will not permit him to give the gates the attention they call for. He is obliged to report the passing of trains, taking their number, etc., which takes his time and attention. Half the time he has no opportunity to lower the gates. This condition prevailed, they declare, duing the last strike, The gateman was temporarily removed, as now and several times a day, it is claimed, no gates were lowered; the crossing was unguarded and teamsters or persons could rush unchecked int the path of danger. It is the purpose to prevent a repetition of these dangers and the steps for the presentation of the petition are now under way. The Lookout crossing is extremely

dangerous. Fourteen passenger trains on the main line pass the crossing each way every day, and four each way on the Honesdale branch. Besides there are scores of coal and freight trains, though the coal trains are not running these days. As the passenger trains fly past at top speed, almost, and the roadway over the crossing is traveled constantly, there is grave concern over the lack of protection that it is claimed exists,

The Close of the Scason

There will be a fitting close to the heatrical season in Carbondale with the presentation of Augustus Thomas' "Arizona" at the Grand on Saturday.
"Arizona" is a play that has met with popular approval because of the picturesque types it so faitfully presents. The play is a greater educator, for it presents a true picture of picturesque part of our country th wilds of Arizona, in a manner that could not be possible through the use of a roomful of histories. The play is so splendidly staged that it will b a treat to Carbondalians. "The Bonnie Brier Bush,' 'it will rank as the best production ever booked for Carbondale,

Mayfield Man Creates Disturbance.

A man from Mayfield, named Cawley, annoyed passersby on Washington street, just before noon yesterday by stopping them and indulging in maudarrested Cawley, but had to have the issistance of James Campbell before the prisoner was safely landed in the city jail. When the cell floor was opened he made a stubborn against being imprisoned, and for a few minutes made things lively for the officer and those who assisted Cawley will be brought before Mayor O'Neil this morning.

Meetings of Tonight.

William H. Davies Post, G. A. R. St. Vincent de Paul. Lackawanna Tribe, Red Men. Carbondale Conclave, Heptasophs.

Boys in Trouble.

Alderman Delavan held three young sters, Michael Nallin, Cornelius Dug gan and John Sullivan in \$100 bail each on the complaint of Angela Curra, of Hospital street. Curra says the boys alderman's court when the three sports were held for their appearance.

SUCCESSFUL CONCERT.

Enjoyable Affair Under Auspices of P. O. S. of 'A.

The members of the band of Wash ngton camp, Patriotic Order Sons of America, sustained their reputation as entertainers by successfully conducting a concert in Cambrian hall, on South Church street. An ice cream social followed.

The band entertained with two openair numbers, the "New Annapolis March" and "The Colonel Brett

"Friendship March," (Mackie); "Two Action March" (Heed); "Golden Wedding Waltz" (Mackle); "Creole Belles" "Yale 'Varsity March' (Lampe); (Johnston): "Bachelor Club March" (St. Clair); "McCune Cadets" (Farrar). The hall was crowded.

WANTS AN OPINION **ABOUT WATER BONDS**

Common Council After Protracted Discussion Postpones Passing Ordinance for Repeal of Municipal Water Plant Bonds Until City Solicitor Gives His Opinion-Both Councils Meet.

The municipal water question in Carcondale bids fair to lead to interminable discussion. There was another phase of the project ventilated in common counell last night until some of the memwhere the prospects of steady employbers spoke twice or more during the close debate.

The protracted discussion was pro voked by the reporting of the ordinance repealing the bond issue of \$143,000 which Mr. Stone introduced at the last meeting of Common council. Some members of council want the bonds repealed in order that money may be procured for the liquidation of even ome of the city's expenses, which are piling up like a hay stack in the midst of a field of hay makers in harvest lime. Other councilmen believe that the bonds should be left undisturbed until the injunction sult be fully disposed of by the lower court. ouncil for the city shares in this view, that the bonds should be untouched until the supreme court either affirms or over rules Judge Halsey's opinion.

The opinions were plainly expressed last night and in making a fight for postponing action those who were op-posed to disposing of the matter now, ought for a postponment until the city olicitor's written opinion as to the egularity of either course be obtained. This side led by Mr. Nealon was sucessful. Action was postponed until City Solicitor Stuart could present a written opinion. This resolution of course is subject to the action of select

In the discussion Messrs, Nealon, Whitfield and Hobbs opposed imnediate action, while Messrs. Stone, Thompson, Masters and Salem argued in favor of repealing the bonds in order o relieve the city's finances. Subsejuently Mr. Salem inclined to the other side and it was his anotion to postpone action that prevailed.

The other important matter of counil was the passage on two readings of Chairman Masters ordinance for addiional are lights.

The other business of the session were the adoption of the following resolutions: Ry Mr city water be turned on in the drinking fountains and in Memorial park

By Mr. Whitfield-That the joint building committee effect the needed repairs on the city building. There was a license ordinance im-

from 6 a. m. to 10 p. m.

osing a tax on all venders, which Mr. lark introduced. Mr. Whitfield brought before council what appeared to be too rapid running of cars by the Scranton Rallway comeany. No action was taken, though Chairman Masters jocularly suggested that cyclometers be placed on

of them. On Mr. Stone's suggestion, the city engineer will inquire into the rotten ondition of the roadway on either side of the trolley tracks on Belmont street.

wheels of the trolley cars to keep tabs

In Select Council.

The most important measure disposed of at the meeting of select council was the adoption of resolutions providing for a surface sewer on Archald street, to Eight avenue.

The resolution covering the sewer dispute of John Waterfield and one similar involving the property of Mrs. A. V. Nichols which common council passed last week, after considerable discussion were referred to committee. The common council ordinance providing for a sewer on Thorne street

EYES SPEA

ness or misery. The dull, sunken eye, with its dark circles almost surely speaks of womanly ill-health, and its attendant suffering. With the dull eye goes usually the sallow, sunken cheek, the drawn mouth, the shrunken form-the whole glory of woman's beauty marred by the effects of disease.

Dr. Pierce's Favorite Prescription cures the diseases which undermine the health lin talk. Sanitary Policeman Moffitt | and mar the beauty of women. It establishes regularity, dries weakening drains, heals inflammation and ulceration, and cures female weakness

Sick women are invited to consult Dr. Pierce by letter free, and so obtain the advice of a specialist upon their disease.

All correspondence is strictly private and sacredly confidential. Address Dr. R. V. Pierce, Buffalo, N. Y.

"With pleasure I send a few lines to let you know that I feel much better than for eight years before taking your medicine," writes Mrs. Pierce Geise, of 8.2 West Phila. Street, York, Pa. "Will recommend Dr. Pierce's medicine to every person who may inquire as to what it has done for me. I was troubled with female weakness, and began to think I would never be well. If I had continued the treatment prescribed by my doctor I don't know what would have become of me. When your treatment was commenced my weight was 108 pounds, at present it is 130. Have healthy color and my friends say I look well. My best thanks to you and my best wishes, too, for what you have done for me."

"Favorite Prescription" makes weak

"Favorite Prescription" makes weak women strong, sick women well. Accept no substitute for the medicine which works wonders for weak women.
Dr. Pierce's Pleasant Pellets cleans

the clogged system from accumimpurities.

Syrup of Figs the best family laxative

It is pure.

It is gentle.

It is pleasant.

It is efficacious It is not expensive.

It is good for children.

It is excellent for ladies.

It is convenient for business men.

It is perfectly safe under all circumstances.

It is used by millions of families the world over. It stands highest, as a laxative, with physicians.

If you use it you have the best laxative the world

Because

Its component parts are all wholesome. It acts gently without unpleasant after-effects. It is wholly free from objectionable substances.

It contains the laxative principles of plants. It contains the carminative principles of plants. It contains wholesome aromatic liquids which are agreeable and refreshing to the taste.

All are pure. All are delicately blended.

All are skillfully and scientifically compounded.

Its value is due to our method of manufacture and to the originality and simplicity of the combination.

To get its beneficial effects - buy the genuine.

Manufactured by

FOR SALE BY ALL LEADING DRUGGISTS.

to the Canaan street sewer, passed

first and second reading. There was an ordinance by Mr. Barrett providing for a fire hydrant at the upper end of Fallbrook street. where fire recently destroyed a residence, largely because of lack of water facilities. It was referred to commit-

A resolution for a profile of Lincoln avenue east from Harrison avenue was adopted. Concurrent resolutions were adopted as follows: Payment of bills, requisition of Mitchell company, repairs on city building by joint building committee.

The resolution directing that th water flow in the drinking fountains was sent to committee. It was considered to be ahead of the game, as it were, to start the water at this time.

OBITUARY.

JAMES HEAP, a native of Mancheser, England, and a resident of Carbondale for twenty years, passed away at his home on Roger avenue on Sunday morning. His sickness was briefof three days' duration. An affection

of the heart brought on the end. Mr. Heap was 53 years old. He came to this country in infancy. He came here from Brooklyn, N. Y., and worked in the Delaware and Hudson car shop and the Hendricks company's plant, up to the time of his sickness. He belonged to the congregation of Trinity conclave, Heptasophs. He had numerour warm friends. His wife survives friends. him; also two step-daughters, Mrs. Bonham, of Simpson; Edwin Walker,

Uniondale. The funeral will take place this afternoon at 2 o'clock, Services at Trinity church by Rev. R. A. Sawyer. Burial will be in Brookdale cemetery.

MRS. CATHERINE DURPHY, wife of T. K. Durphy, of Scranton, passed away Sunday evening at a Scranton hospital, where she had been taken for treatment several days ago. The dereased was brought from Scranton by Undertaker Purple and was taken to the home of her daughter, Mrs. J. A. States, No. 69 Mill street, from where the funeral will be held this afternoon at 3.30 o'clock. Interment will be

made in Maplewood cemetery. Mrs. Durphy was born in Susque hanna county, but had been a resident of Carbondale for about twenty years She was an attendant at the Preshy terian church. She is survived by her husband and two children, Mrs. John A. States and B. E. Durphy.

PEARL HALE, 2-year-old daughter of William J. and Violet Hale, of No 94 Spencer street, died Sunday evening, after a brief illness. The family have resided here about eighteen months, and a wide circle of friends offer their sincere sympathy. The funeral will be held this morning at 11.30 from the home. The child will be taken on the 1 o'clock Delaware and Hudson train

KILEEN.-Two children, infants, of Mr. and Mrs. Kileen, of Electric alley, died this week. One succumbed Sunday, the other yesterday. Whooping cough was the cause.

Changes at Hotel American.

The contemplated changes at Hotel American took place yesterday. The cafe was changed from the rear to the front, to the room occupied until yesterday by the Lackawanna Valley Electric Light company. This was the former location of the cafe. The electric light company moved into its new quarters in the Shannon building.

Delegates Leave for Convention

The following delegates to the Odd 'ellows' grand convention at Erie left this city last evening: Mrs. S. N. Bayley, Lucretta lodge Daughters of Rebekah; Charles Kase, Cambrian lodge; George

Dr. Downton at Home.

Hughes, Lackawanna encampment

Edward Hall, Olive Leaf lodge.

Dr. Ernest Downton, who has been graduated with this year's class in medicine at the Medico-Chirurgical college, Philadelphia, arrived home last evening, and was besieged with the friends.

A delegation of Masons from Carbon will go to Jermyn this evening to The visitors will leave here on the 7.06 Delaware and Hudson train.

Alvord & Male Dissolve. The grocery firm of Alvord & Male

Alvord retires, and S. F. Male represent location on North Main street.

THE PASSING THRONG.

J. E. Ryan, of Honesdale, is in the

Vincent C. Manners was a visitor in Scranton yesterday. Thomas Carson, of Scranton, was

Carbondale visitor yesterday.

Peter D. Niland, of Scranton, made a usiness trip to Carbondale yesterday. Mr. and Mrs. M. A. Mahon, of Toby hanna, visited in Carbondale on Sun

John F. Carroll, of Elmira, N. Y. is making a business visit in Carbon-A. L. Rose, the well known Scranton hatter, was a Carbondale visitor on

Sunday. Miss Delia Devaney, of Scranton, was the guest on Sunday of her sister, Mrs. M. Morrison. Joseph Keller, of Wilkes-Barre, was

the guest of John Keller, of this city, over Sunday. Mr. and Mrs. C. C. Battenberg, of Archbald, called on Carbondale friends attended and the sermon by Rev. Mr.

on the Sabbath. Miss Sadie Gallena, of Dunmote, returned home yesterday after a few day's visit with Carbondale friends. of Scranton, are visiting at the home

church, and was a member of Fidelity Somers, have returned to Scranton performance will be fairly well atafter a brief visit with Carbondale Theophilus Morgan, who has been a me on a brief visit, returns today t

avenue.

class in the Philadelphia College of Rt. Rev. Ethelbert Talbot and Rev R. A. Sawyer, visited in Honesdale, yesterday. In the afternoon, Bishop Talbot left the city to continue on his itinerary through the Episcopal

Misses Loretta Convery and Mary McCrea, of Scranton, returned home yesterday after visiting over Sunday with the Misses Anna Tighe and Nellie Campbell of this city.

Mrs. James B. Doyle, Mrs. John Handley, Miss Kittle Healey and Miss Mame Flyn, of West Scranton, visited in Carbondale on Sunday. They were registered at the Harrison house.

JERMYN AND MAYFIELD.

Jermyn school report for month end-

ing May 8. Those who have no marks below 90 per cent. and no unexcused marks are as follows: Senior, Frank Pendered, Walter Taylor, Carrie Vail, Mamie Evans, Margaret Marsh. Juniors, Nellie Evans, Edith Maynard, Nellie Rowland. Sub-juniors, Beulah Sprague, Flora Depew, George Gebhardt, Harold Davis, Katie Monahan, Preparatory, Willie Allan, Preston Badger, Susie Davis, Bessie Jones, Seth Sprague, Henry Shields. Tenth to Yatesville, where burial will be grade, Florence Miller, Ida Baker, Helen Gavin, Agnes Freas, Genevieve McChrone. Ninth grade, Minnie Parks, Maggie McAndrew, Daniel Thomas, Eighth grade, Hilda Phillips, Eloise Prosser, vice grand, Mrs. Lizzie Bar-Shields, Genevieve Murphy, Margaret Jenkins, Luland Stone, Leolian Gilbert Willard Jones, Mary Furey, Frank urer, Mrs. Gwendoline Brown. Loughney. Seventh grade, Bertha Forschner, Hazel Carter, Laura Tompkins, Edith Eastlake, Albert Phillips, Archie Avery, Willie Davidson, Charles Hawkins, Leonard Speicher, Sixth Blewitt, of Pittston, were visitors in grade, Ethel Harvey, Marie McCloskey, Anna Clark, Selma Johnson, Na both Williams, Charles Winter. Fifth turned from Yale college to spend the grade, Anna Collins, Roy Wall, Roswell Satisbury, Glen Wall, Bernetta Murphy. Fourth grade, John Kelly, Emerson Bennet, Blanche McHale, Mary Biglan, Blodwin Evans, Kiziah Smith, Eva Moon, Rodney Whitmore. Third grade, Susle Carey, Walter Purkey, Willie Cunningham, Robert Thompson, Albert Long, Mildred Gil bert, Helen Davidson, Ciara Harvey, Alfred Veale, Hannah Trotter, Grace Tompkins, Hazel Hoyt, Caroline Blake, Ethel Yates, Lillie Davis, Floyd Kirkpatrick. Second grade, Caroline Maynard, Raymond Bennet, Louis Glazier, Raymond Blake, Laura Davis, Austin Prynn, Lulu Griffiths, Stella Griffiths, Alice Green, Foster Crawford, Mildred Pryor, Mary Evans, Edith Bray. First grade, Louise Nicholson, Orania Roberts, Katle Gallagher, Dean Bennet, congratulations and well-wishes of his Roy Thompson, Merty McLaughlin, friends, Leonard Bennet, Frank Rowland, Raymond Soby, Hazel Shaffer, Charles

The fourteenth anniversary of the Epworth League was celebrated in the spend a few hours as the guests of Methodist Episcopal church Sunday their brethren of the borough lodge. evening. The singing of the Young evening. The singing of the Young sixty moving pictures. There will also

was vesterday formally dissolved. G. Men's Christian association quartette be given thirty illustrated songs. With was especially pleasing, and the ad- the Alonzo Hatch company are Howmains to continue the business in its dress of Mr. Main, assistant secretary of the society at Scranton, was excellent. The service throughout was very enjoyable and was largely attended. Will be given under the auspices of Mr. and Mrs. Judson Lott, of Forest City, were guests of Mr. and Mrs. T. E. Roberts, of Main street, Sunday.

> Miss Kate Davis and Miss Hannah Watkins, of Carbondale, were guests of Mr. and Mrs. T. E. Griffiths, of North Main street, on Sunday. A little daughter arrived yesterday at the home of Mr. and Mrs. John

John McLaughlin, of Forest City, a

former proprietor of the Sweeney

louse, was in town last evening

Forschner, of Main street.

Mrs. Philip Keifer, who has been siting her son, Justice of the Peace be held Wednesday. Keifer, returned to her home at Scranton last evening. The wholesale meat house yesterday inaugurated a cash system of business

with the retail butchers, and the latter will, for the present, be compelled to sell for cash only. The services in the Congregational church last evening were quite largely

Jenkins, which was a very forcible one, was thoroughly enjoyed. The Alonzo Hatch moving picture entertainment will be given in Assem-Misses Grace Evans and Lizzie Davis bly hall this evening. The strike has somewhat interefered with the sale of where he was employed as machinist of Mr. and Mrs. N. J. Morgan, on Salem tickets, but it is hoped, for the sake of the church under whose auspices the Mrs. H. M. Isby and Miss Maggie entertainment is being held, that the

OLYPHANT

tended.

attend the graduation exercises of his Yesterday the busines of the church asociation was finished up at the morn ing session of the conference held in the Susquehanna Street Baptist church. At the afternoon service two enteresting and instructive sermons were delivered by Rev. D. C. Edwards, of Taylor, and Rev. Richard Williams, of Parsons. Last evening the concluding service of the conference was held a 7.30 o'clock. The speakers of the evening were Rev. W. Morris, F. R. G. S. of South Wales and Rev. Mr. Evans, of Edwardsville. Both clergymen delivered excellent addresses. The meetings throughout have been very suc-

cessfully conducted. A music recital will be given at the Father Mathew Opera house this even ing by the music pupils of St. Patrick's Parochial academy. An excellent programme has been arranged and the event promises to be very interesting and enjoyable. Admission 15 cents. The convention of the Catholic Young Men's Total Abstinence and Benevolen societies of the Scranton diocese will open in the Father Mathew Opera house tomorrow morning and will continue until Thursday evening, when the local society will observe their thirty-third anniversary. Burke and the Lyceum Stock company will present "A True Irish Hero." After the peformance a social will be

held. At a meeting of the Lady Ellen Penman Lodge of Rebecca, on Saturday evening the following officers wer elected: Noble grand, Mrs. Lydia rett; financial secretary, Charles Thomas; secretary, Eva Vessey; treas-

A young son has arrived at the home of Mr. and Mrs. T. L. Williams on Susquehanna street. Mrs. Daniel Scott and Miss Lizzie

town Sunday. Charles M. Hathaway, jr., has re summer vacation at his home in Blake-John Laughran, of Tunkhannock, is

visiting his parents on Dunmore street

Mr. and Mrs. Edwin Symons have

returned to Hoboken, N. Y., after a visit with relatives here.

Mrs. Jennie Swingle returned yesterday from Honesdale, where she attended the funeral of a relative. Mrs. Hattie Barber, of Main street

PECKVILLE.

is very ill with pneumonia The traction company still has the nerve to charge a ten-cent fare from Peckville to Archbald; a distance of two and a half miles. Mrs. Stephen Kimball, of Pittston,

visited relatives here Sunday. The Alonzo Hatch Electro Photo Musical company will give an exhibition at the Methodist Episcopal church on Wednesday evening next. The entertainment given by the above company is an excellent one. There will be shown by the Edison kinetoscope

Laxative Bromo-Quinine Tablets

ard T. Collins, planist and accompanist; Ralph Farley, harpist, and Alonzo class No. 9, and should receive liberal

patronage. A regular meeting of Lieutenant James G. Stevens post, No. 304, will be held this evening to make arrangements for Memorial day. All old members who ever belonged to the post are cordially welcome to attend this meets ing and will hear something for their benefit. By order of Commander Jessa

Scott. Frank Edwards, of Grassy, died Sunday, after a short illness with pneumonia. Deceased is survived by a wife and seven children. The funeral will

MOSCOW.

The Epworth League anniversary

meeting, held in the Methodist Episcopal church Sunday evening, attracted a large congregation. The following programme, "The Epworth League Rainbow," was well carried out: Junior processional; Psalm i, repeated in concert; prayer; recitation, "Triumpha Arch," Helena Hollister; reading, Mrs. E. W. Hathrill; recitation, "Some body's Mother," Pearl Gress; singing "Scatter Sunshine"; original paper "Education Derivable Through Reading," Mrs. V. I. Megargie; recitation May Sherman; exercise, "Seven Col ors"; song, "The Rainbow of the Co venant": recitation, "The Rain Treasure," Frank P. Noack; reading Eliza Roberts; singing, "I'll Go Wher You Want Me to Go"; remarks, "Chris tian Stewardship," J. E. Loveland reading, Mrs. F. B. Gardner; remark by the president, F. W. Posten: duet "The Rainbow Land," Mrs. J. M. Noack and Mrs. L'Aamoreaux; offering; doxology; Epworth League bene-

diction. Mrs. Huntsman, of Stroudsburg, is visiting her brother, G. S. Brown. Mrs. Myra McLean, of Binghamton

is visiting her sister, Mrs. V. I. Megargle. Mrs. Stone, of Scranton, has move in her home here for the summer. Mr. and Mrs. John Roney, of Scranton, visited the latter's sister, Mrs.

Charles Parry, Sunday. A fine lecture on the "Passion Play" will be given by Rev. L. B. Weeks, of Lestershire, N. Y., this evening. Tickets 25 and 15 cents. Leroy Blesecker and daughter, Ella,

of Nebraska, are visiting the former's parents, Mr. and Mrs. Isaac Biesecker. Mrs. Fernsely and daughter, Fan nie, of Scranton, spent Sunday with the former's mother, Mrs. Stone. John McLane and Miss Nellig Havenstrite, of Jermyn, returned home yesterday, after spending a few days

with the latter's grandmother, Mrs. William Havenstrite. Mrs. Wetlock is visiting her parents Mr. and Mrs. H. L. Gaige.

JESSUP.

The funeral of the late Patrick Gallagher, of Lane street, took place yesterday morning at 10 o'clock, when a solemn high mass of requiem was celebrated in St. Patrick's church in Olyphant. Mr. Gallagher had resided in this town the past thirty-five years, during which time he had won the highest esteem of the entire community. Mr. Gallagher was a devout member of St. James' Catholic church, and leaves a targe number of friends and relatives to mourn his loss. He is survived by two daughters and two sons, Mrs. B. J. Cummings and Miss Margaret, Messrs. Martin and Patrick, all of this town. Interment was made in the Olyphant cemetery.

Miss Brennan, of Dunmore, is visiting at the Sheridan residence on Clarkson avenue. Miss Halligan, of Dunmore, is visit.

ing friends in town.

Believes in Abstinence.

The mother of two young sons considered if her duty to start them in the way they should travel through life. Therefore she was doing her best to make the wine cup a thing to be bhorred. To this end she belonged to the Good Templars, the W. C. T. U. and any other temperance organization she could discover. also ceased not, day or night, to preach her he-lief to her boys and also to announce it from various lecture platforms. She really was a tem-perance advocate.

In the course of time a third son was added

to the family. A day or two after the event a friend of the family stopped the 10-year-old boy to inquire into his opinion of his new "So you have got a baby brother down at

your house, Charlie?"
"Yes'm." "Aren't you pleased with him?"

"Yes'm. Rather had a sister, though," e shifted uneasily to the other foot and le for a chance to escape "What are you going to call him. Is he named

"No'm, but if mother has anything to a